

Short Baseline Oscillations

Richard Van de Water

Los Alamos National Laboratory

Outline

- Introduction
- What are short baseline oscillations ($L/E \sim 1$)
- LSND $\bar{\nu}_\mu \rightarrow \bar{\nu}_e$ Oscillation Results
- MiniBooNE $\nu_\mu \rightarrow \nu_e$ Oscillation Search
- MiniBooNE $\bar{\nu}_\mu \rightarrow \bar{\nu}_e$ Oscillation Search (**50% more data**)
- Other $L/E \sim 1$ results and fits to the World Neutrino & Antineutrino Data
- Testing LSND/MiniBooNE Signals with Future Experiments
- Conclusion

Neutrino Oscillations

Weak Eigenstates

$$\nu_\mu \\ \nu_e$$

=
=

Eigenstates of Propagation

$$\cos\theta \nu_1 + \sin\theta \nu_2 \\ -\sin\theta \nu_1 + \cos\theta \nu_2$$

$$P_{\nu_\mu \rightarrow \nu_e} = \sin^2(2\theta) \sin^2(1.27 \Delta m^2 L/E_\nu)$$

$$\Delta m^2 = m_2^2 - m_1^2 \text{ in eV}^2, \text{ L in meters, } E_\nu \text{ in MeV}$$

For oscillations to occur, neutrinos must have mass! ³

Probability of Neutrino Oscillations

$$P_{\alpha\beta} = \delta_{\alpha\beta} - 4 \sum_i \sum_j |U_{\alpha i} U_{\beta i}^* U_{\alpha j}^* U_{\beta j}| \sin^2(1.27 \Delta m_{ij}^2 L / E_\nu)$$

As N increases, the formalism gets rapidly more complicated!

N	# Δm_{ij}^2	# θ_{ij}	#CP Phases
2	1	1	0
3	2	3	1
6	5	15	10

Neutrino Oscillations Have Been Observed!

**SuperK, SNO, Kamland
(Very long baseline)**

Other sources of neutrinos:

**SuperK, K2K, MINOS
(intermediate baseline)**

**LSND?
(short baseline)**

What are Short Baseline Oscillations?

- They are typically defined as L less than a few kilometers.
- However, the important oscillation variable is L/E , where typically it is ~ 1 in short baseline oscillations. This corresponds to a $\Delta m^2 \sim 1\text{eV}^2$.
 - Note that L/E is proportional to the ν lifetime in its CM frame (proper time).
- It turns out there are many different types of experiments sensitive to this physics.
 - Accelerators: LSND, Karmen, MiniBooNE, Minos
 - Reactors: $L/E \sim 5\text{m}/5\text{MeV}$
 - Radioactive source experiments: $L/E \sim 1\text{m}/1\text{MeV}$
 - IceCube (atmospheric ν): $L/E \sim 1000\text{km}/1\text{TeV}$

What physics can be probed with short baseline experiments?

- Neutrino-Nucleus scattering
- Light sterile neutrinos
- Neutrino Decay
- CP violation: $\nu_\alpha \rightarrow \nu_\beta \neq \bar{\nu}_\alpha \rightarrow \bar{\nu}_\beta$
- CPT violation: $\nu_\alpha \rightarrow \nu_\beta \neq \bar{\nu}_\beta \rightarrow \bar{\nu}_\alpha$
- Lorentz Violation (sidereal time)
- Dark Matter
- Non Standard Interactions
- Extra Dimensions

LSND and the latest MiniBooNE Results

The LSND Experiment: Evidence for Oscillations

Signal: $\bar{\nu}_e p \rightarrow e^+ n$

$\downarrow n p \rightarrow d \gamma(2.2\text{MeV})$

HARP recently announced measurements that confirm LSND $\bar{\nu}_e$ background estimate

LSND took data from 1993-98
 - 49,000 Coulombs of protons
 - $L = 30\text{m}$ and $20 < E_\nu < 53\text{ MeV}$

Saw an excess of $\bar{\nu}_e$:
 $87.9 \pm 22.4 \pm 6.0$ events.

With an oscillation probability of
 $(0.264 \pm 0.067 \pm 0.045)\%$.

3.8 σ evidence for oscillation.

The LSND Signal is at Odds with Standard Oscillations

$$P_{osc} = \sin^2 2\theta \sin^2(1.27\Delta m^2 L/E)$$

A three neutrino picture requires

$$\Delta m_{13}^2 = \Delta m_{12}^2 + \Delta m_{23}^2$$

increasing (mass) 2

$$\Delta m_{23}^2 = m_2^2 - m_3^2$$

$$\Delta m_{12}^2 = m_1^2 - m_2^2$$

The three oscillation signals cannot be reconciled without introducing Beyond Standard Model Physics

LSND interpretation: simple two neutrino oscillations (3+1)

- Sterile neutrino models
 - 3+1

2-v approximation:

Oscillation probability:

$$\begin{aligned} P(v_\mu \rightarrow v_e) &= 4|U_{\mu 4}|^2 |U_{e 4}|^2 \sin^2(1.27 \Delta m^2_{41} L/E) \\ &= \sin^2 2\theta \sin^2(1.27 \Delta m^2 L/E) \end{aligned}$$

3+2 Sterile Neutrinos

- 3+N models
- For N=2, model allows CP violation for short baseline
 - $\nu_\mu \rightarrow \nu_e \neq \bar{\nu}_\mu \rightarrow \bar{\nu}_e$

Follow up to LSND: The MiniBooNE Experiment

- Similar L/E as LSND
 - MiniBooNE $\sim 500\text{m}/\sim 500\text{MeV}$
 - LSND $\sim 30\text{m}/\sim 30\text{MeV}$
- Horn focused neutrino beam ($p+Be$)
 - Horn polarity \rightarrow neutrino or anti-neutrino mode
- 800 tons mineral oil Cherenkov detector
- Stable beam and detector running since early 2003
 - $6.46\text{e}20$ POT in neutrino mode
 - $8.58\text{E}20$ POT in antineutrino mode

ν_e Event Rate Predictions

$$\# \text{Events} = \text{Flux} \times \text{Cross-sections} \times \text{Detector response}$$

External measurements
(HARP and E916)
 ν_μ rate constrained by neutrino data

External and MiniBooNE Measurements
 $\pi^0, \Delta \rightarrow N\gamma$, dirt, and intrinsic
 ν_e constrained from ν_μ data.

Detailed detector simulation and PID
Checked with neutrino data and calibration sources.

- A. A. Aguilar-Arevalo et al., “Neutrino flux prediction at MiniBooNE”, Phys. Rev. D79, 072002 (2009).
 - A. A. Aguilar-Arevalo et al., “Measurement of Muon Neutrino Quasi-Elastic Scattering on Carbon”, Phys. Rev. Lett. 100, 032301 (2008).
 - A. Aguilar-Arevalo et al., “First Observation of Coherent π^0 Production in Neutrino Nucleus Interactions with Neutrino Energy <2 GeV”, Phys. Lett. 664B, 41 (2008).
 - A. A. Aguilar-Arevalo et al., “Measurement of the Ratio of the ν_u Charged-Current Single-Pion Production to Quasielastic Scattering with a 0.8 GeV Neutrino Beam on Mineral Oil”, Phys. Rev. Lett. 103, 081801 (2009).
 - A. A. Aguilar-Arevalo et al., “Measurement of ν_u and ν_d induced neutral current single π^0 production cross sections on mineral oil at $E_n \sim 1$ GeV”, Phys. Rev. D81, 013005 (2010).
 - A. A. Aguilar-Arevalo et al., “Measurement of the ν_μ charged current π^+ to quasi-elastic cross section ratio on mineral oil in a 0.8 GeV neutrino beam”. Phys. Rev. Lett. 103:081801 (2010).
 - A. A. Aguilar-Arevalo et al., “First Measurement of the Muon Neutrino Charged Current Quasielastic Double Differential Cross Section”, Phys. Rev. D81, 092005 (2010), arXiv: 1002.2680 [hep-ex].
 - A. A. Aguilar-Arevalo et al., “The MiniBooNE Detector”, Nucl. Instr. Meth. A599, 28 (2009).
 - P. Adamson et al., “Measurement of ν_u and ν_e Events in an Off-Axis Horn-Focused Neutrino Beam”, Phys. Rev. Lett. 102, 211801 (2009).
 - R.B. Patterson et al, “The Extended-Track Event Reconstruction for MiniBooNE”, Nucl. Instrum. Meth. A608, 206 (2009).
- Neutrino event rate ~5 times larger than the antineutrino rate at $E \sim 1$ GeV.

ν_μ CCQE Scattering

A.A. Aguilar-Arevalo, Phys. Rev. D81, 092005 (2010).

Extremely surprising result - CCQE $\sigma_{\nu\mu}(^{12}\text{C}) > 6 \sigma_{\nu\mu}(\text{n})$

How can this be? Not seen before, requires correlations. Fermi Gas has no correlations and should be an overestimate.

A possible explanation involves short-range correlations & 2-body pion-exchange currents: Joe Carlson et al., Phys. Rev. C65, 024002 (2002) & Gerry Garvey.

Effect could potentially change definition of reconstructed neutrino energy.

MiniBooNE Neutrino Oscillation Results

A.A. Aguilar-Arevalo et al., PRL 102, 101802 (2009)

- 6.46e20 POT
- No excess of events at higher energy ($E>475$ MeV)
- Ruled out simple 2ν oscillations as LSND explanation (assuming no CP violation)

Phys. Rev. Lett. 98, 231801 (2007)

MiniBooNE Neutrino Oscillation Results

A.A. Aguilar-Arevalo et al., PRL 102, 101802 (2009)

Excess of events observed
at lower energy:

$$128.8 \pm 20.4 \pm 38.3 \text{ (3.0}\sigma\text{)}$$

Shape not consistent with
simple 2ν oscillations

Magnitude consistent with
LSND

Anomaly Mediated Neutrino-Photon
Interactions at Finite Baryon Density: Jeffrey
A. Harvey, Christopher T. Hill, & Richard J. Hill,
arXiv:0708.1281

CP-Violation 3+2 Model: Maltoni & Schwetz,
arXiv:0705.0107; T. Goldman, G. J.
Stephenson Jr., B. H. J. McKellar, Phys. Rev.
D75 (2007) 091301.

Extra Dimensions 3+1 Model: Pas, Pakvasa, &
Weiler, Phys. Rev. D72 (2005) 095017

Lorentz Violation: Katori, Kostelecky, & Tayloe,
Phys. Rev. D74 (2006) 105009

CPT Violation 3+1 Model: Barger, Marfatia, &
Whisnant, Phys. Lett. B576 (2003) 303

New Gauge Boson with Sterile Neutrinos: Ann
E. Nelson & Jonathan Walsh, arXiv:0711.1363

Sources of Gamma-Ray Backgrounds

Dominant process
accounted for in MC!

Radiative Delta Decay

Axial Anomaly

Other PCAC

*So far no one has found a NC process to account for the $\nu, \bar{\nu}$ difference & the ν low-energy excess. Work is in progress:
R. Hill, arXiv:0905.0291
Jenkins & Goldman, arXiv:0906.0984
Serot & Zhang, arXiv:1011.5913*

MiniBooNE Data Show a Low-Energy Excess

A.A. Aguilar-Arevalo et al., PRL 102, 101802 (2009)

Excess from 200-475 MeV = $128.8 \pm 20.4 \pm 38.3$ events
Excess from 200-1250 MeV = $151.0 \pm 28.3 \pm 50.7$ events

MiniBooNE Antineutrino Oscillation Results

update of A. A. Aguilar-Arevalo, Phys. Rev. Lett. 105, 181801 (2010)

- 8.58E20 POT (~50% more data than published and new K⁺ constraint from SciBooNE)
- Excess = 57.7+/-18.8+/-22.4 (200-3000 MeV)

MiniBooNE Antineutrino Oscillation Results

update of A. A. Aguilar-Arevalo, Phys. Rev. Lett. 105, 181801 (2010)

Excess = 38.6 ± 18.5 (200-475 MeV)

Excess = 16.3 ± 19.4 (475-1250 MeV)

MiniBooNE Oscillation Fit

$E > 475$

- 8.58E20 POT antineutrino mode
- $E > 475$ is official osc. region
- Oscillations favored over background only hypotheses at 91.4% CL (model dependent)
- $P(\text{null}) = 14.9\%$
- $P(\text{best fit}) = 35.5\%$

E>200MeV

- 8.58E20 POT
- Oscillations favored over background only hypotheses at 97.6% CL (model dependent)
- No assumption made about low energy excess
- $P(\text{null}) = 10.1\%$
- $P(\text{best fit}) = 50.7\%$

E>200MeV

- 8.58E20 POT antineutrino mode
- Oscillations favored over background only hypotheses at 94.2% CL (model dependent)
- Subtract low energy excess assuming neutrinos in antinu mode contribute to excess (17 events)
- $P(\text{null}) = 28.3\%$
- $P(\text{best fit}) = 76.5\%$

Model Independent Comparison of LSND & MiniBooNE Antineutrino mode

Other L/E~1 Experiments and Interpretations

Reactor Antineutrino Anomaly

$\bar{\nu}_e$ Disappearance

- Recent re-evaluation of reactor fluxes $\rightarrow +3\%$
 - Reevaluation of cross sections and new neutron lifetime
- Observed/predicted event rate = 0.943 ± 0.023
- Deviation from unity at 98.6% CL

Phys.Rev.D 83, 073006 (2011)

Radioactive Neutrino Sources

- Neutrinos detected through radiochemical counting of Ge nuclei: ${}^{71}\text{Ga} + \nu_e \rightarrow {}^{71}\text{Ge} + e^-$
- GALLEX and SAGE calibration runs with intense MCi sources (ν_e)

$R=0.86\pm0.05$ (observed/predicted rate)

Sterile neutrinos?

- Reactor data and GALLEX/SAGE
- Data consistent with sterile neutrino oscillations at $\Delta m^2 \sim 1.5 \text{ eV}^2$ and $\sin^2(2\theta) \sim 0.14$.
- Null disfavored at 99.8%

3+1 Global Fit to World Antineutrino Data (including new reactor $\bar{\nu}$ normalization)

3+N Models Requires Large $\bar{\nu}_\mu$ Disappearance!

For sterile neutrino oscillations: $\bar{\nu}_\mu \rightarrow \bar{\nu}_s \rightarrow \bar{\nu}_e$

In general, $P(\bar{\nu}_\mu \rightarrow \bar{\nu}_e) < \frac{1}{4} P(\bar{\nu}_\mu \rightarrow \bar{\nu}_x) P(\bar{\nu}_e \rightarrow \bar{\nu}_x)$

Reactor Experiments: $P(\bar{\nu}_e \rightarrow \bar{\nu}_x) \sim 10\%$

LSND/MiniBooNE: $P(\bar{\nu}_\mu \rightarrow \bar{\nu}_e) \sim 0.25\%$

Therefore: $P(\bar{\nu}_\mu \rightarrow \bar{\nu}_x) > 10\%$

Assuming that the 3 light neutrinos are mostly active and the N heavy neutrinos are mostly sterile.

SciBooNE/MiniBooNE Neutrino Disappearance Limits (Antineutrino Next)

arXiv:1106.5685

3+1 Global Fit to World Neutrino Data Only

G. Karagiorgi et al.,
arXiv:0906.1997

Best 3+1 Fit:
 $\Delta m_{41}^2 = 0.19 \text{ eV}^2$
 $\sin^2 2\theta_{\mu e} = 0.031$
 $\chi^2 = 90.5/90 \text{ DOF}$
Prob. = 46%

Predicts ν_μ & ν_e disappearance of $\sin^2 2\theta_{\mu\mu} \sim 3.1\%$ and $\sin^2 2\theta_{ee} \sim 3.4\%$

Global 3+2 Fit to World Neutrino & Antineutrino Data

Giunti & Laveder, arXiv:1107.1452

	3+1	3+2
χ^2_{min}	100.2	91.6
NDF	104	100
GoF	59%	71%
$\Delta m_{41}^2 [\text{eV}^2]$	0.89	0.90
$ U_{e4} ^2$	0.025	0.017
$ U_{\mu 4} ^2$	0.023	0.018
$\Delta m_{51}^2 [\text{eV}^2]$		1.60
$ U_{e5} ^2$		0.017
$ U_{\mu 5} ^2$		0.0064
η		1.52π
$\Delta\chi^2_{\text{PG}}$	24.1	22.2
NDF_{PG}	2	5
PGoF	6×10^{-6}	5×10^{-4}

However, in 3+2 models
there is some tension
between neutrino & antineutrino
data.

Sterile ν Decay?

- The decay of a ~ 50 MeV sterile ν has been shown to accommodate the LSND & MiniBooNE excesses
 - Gninenko, PRL 103, 241802 (2009)

arXiv:1009.5536

Future L/E~1 Experiments

IceCube Atmospheric Neutrino Angular Distribution

arXiv:1010.3980 (40 strings; 12 months of data)

IceCube covers the range of $0.001 < L/E < 100$ m/MeV !

+ Matter
Effects can
enhance
Oscillations

70% neutrino +
30% antineutrino

FIG. 19: $\text{Cosine}(\theta_Z)$ distributions for data and for simulation, using zenith angle from the MPE fit. Simulation has been normalized to the data. Error bars for data are statistical only.

Future Experiments

- Continue taking MiniBooNE $\bar{\nu}$ Data (15E20 POT)
 - Combined neutrino and antineutrino appearance analysis.
 - SciBooNE/MiniBooNE $\bar{\nu}_\mu$ disappearance.
- MicroBooNE (LAr) under construction and will address MB neutrino low energy excess (is it photons or electrons?)
- Borexino is planning a source measurement.
- Few ideas under consideration:
 - Build a MiniBooNE like near detector (LOI arXiv:0910.2698)
 - A second NoVA near detector.
 - A new search for anomalous neutrino oscillations at the CERN-PS (arxiv:0909.0355v3)
 - Redoing a stopped pion source at ORNL (OscSNS - <http://physics.calumet.purdue.edu/~oscsns/>)
 - Project X (high powered proton source at FNAL) would significantly increase neutrino rates.

MicroBooNE at 470m on the BNB

MicroBooNE sensitivity to low energy excess:

(neutrino running,
70 ton fiducial volume,
x2 higher PID efficiency
than MiniBooNE,
3% mis-ID,
 6.0×10^{20} POT)

Electron-like hypothesis:
36.8 excess events
41.6 background events
5.7 σ stat. significance

Photon-like hypothesis:
36.8 excess events
78.9 background events
4.1 σ stat. significance

- LOI in the works to propose a second large LAr detector on the BNB

BooNE (a near detector for MiniBooNE)

- Build a MiniBooNE like detector at 200m
- Flux, cross section and optical model errors cancel in 200m/500m ratio analysis
- Gain statistics quickly, already have far detector data
- Measure $\nu_\mu \rightarrow \nu_e$ & $\bar{\nu}_\mu \rightarrow \bar{\nu}_e$ oscillations and CP violation

ICARUS at the CERN PS (Plan B)

A new search for anomalous neutrino oscillations at the CERN-PS

B. Baibussinov^a, E. Calligarich^b S. Centro^a, D. Gibin^a, A. Guglielmi^a,
F. Pietropaolo^a, C. Rubbia^{c,*} and P. Sala^d

ICARUS at the CERN PS

Figure 25. Expected sensitivity for the proposed experiment exposed at the CERN-PS neutrino beam (top) and anti-neutrino (bottom) for 2.5×10^{29} pot and 5.0×10^{29} pot respectively. The LSND allowed region is fully explored in both cases.

Figure 7. The ICARUS T600 detector installed in Hall B at LNGS.

600 ton ICARUS at 850 m

150 ton LAr at 127 m

OscSNS

- Spallation neutron source at ORNL
- 1GeV protons on Hg target (1.4MW)
- Free source of neutrinos
- Well understood flux of neutrinos
- Can repeat the LSND measurement at ~5 sigma in one year!

Project X (~MW proton source) at FNAL

- Design/build a series of experiments with Project X to explore in detail the source of new physics:
 - DIF (300-600kW at 3GeV with a new accumulator)
 - 15-30 times more flux with reduced Kaon background.
 - DIF (25-50kW at 8GeV with antiproton accumulator) directly into BNB.
 - DAR difficult due to long duty cycle.
 - Beam dump exotics - axions, paraphotons, etc.
 - Cross sections.

Conclusions

- The MiniBooNE data are consistent with $\bar{\nu}_\mu \rightarrow \bar{\nu}_e$ oscillations at $\Delta m^2 \sim 1 \text{ eV}^2$ and consistent with the evidence for antineutrino oscillations from LSND.
- The MiniBooNE $\bar{\nu}_\mu \rightarrow \bar{\nu}_e$ oscillation allowed region appears to be different from the $\nu_\mu \rightarrow \nu_e$ oscillation allowed region. (Can nuclear effects possibly explain this difference?)
- Mounting evidence from various experiments at $L/E \sim 1$ that there is maybe more to oscillations than the standard three active neutrino model.
- Still no smoking gun for new physics at $L/E \sim 1$. However, a new crop of experiments under construction or proposed could measure neutrino oscillations with high significance ($>5\sigma$) and potentially prove that there is new physics at the $\Delta m^2 \sim 1 \text{ eV}^2$ scale.

Backup

MiniBooNE Antineutrino Oscillation Results

A. A. Aguilar-Arevalo, Phys. Rev. Lett. 105, 181801 (2010)

- 5.66e20 POT

LSND $\bar{\nu}_e$ Background Estimates

Estimate	$\bar{\nu}_e/\bar{\nu}_\mu$	$\bar{\nu}_e$ Bkgd	LSND Excess
LSND Paper	0.086%	19.5+-3.9	87.9+-22.4+-6.0
Zhemchugov Poster1	0.071%	16.1+-3.2	91.3+-22.4+-5.6
Zhemchugov Poster2	0.092%	20.9+-4.2	86.5+-22.4+-6.2
Zhemchugov Seminar	0.119%	27.0+-5.4	80.4+-22.4+-7.1

All $\bar{\nu}_e$ background estimates assume a 20% error. Note that the $\bar{\nu}_e/\bar{\nu}_\mu$ ratio determines the background!

LSND Paper: A. Aguilar et al., Phys. Rev. D 64, 112007 (2001); (uses **MCNP**)

Zhemchugov Poster1: **FLUKA** $\bar{\nu}_e/\bar{\nu}_\mu$ ratio presented at the ICHEP 2010 Conference, Paris

Zhemchugov Poster2: **GEANT4** $\bar{\nu}_e/\bar{\nu}_\mu$ ratio presented at the ICHEP 2010 Conference, Paris

Zhemchugov Seminar: **FLUKA** $\bar{\nu}_e/\bar{\nu}_\mu$ ratio presented at CERN on September 14, 2010

Although the analysis of Zhemchugov et al. is not fully understood or endorsed, their $\bar{\nu}_e/\bar{\nu}_\mu$ ratios agree reasonably well with the published LSND results.

Note that LSND measures the correct rate of $\bar{\nu}_\mu$ p \rightarrow μ^+ n interactions, which confirms the π^- production and background estimates. Note also, that FLUKA & GEANT4 are not as reliable as MCNP at 800 MeV!

Fit With Non-Standard Matter-Like Effects

Georgia Karagiorgi (DPF)

FIT RESULTS: BEST-FIT DISTRIBUTIONS

$$\begin{aligned}\chi^2 (3+1)+M &= 44.5/38 (22\%) \\ \chi^2 (3+1) &= 52.9/39 (7\%) \\ \Delta\chi^2/\text{dof} &= 8.5/1 \text{ fit param.}\end{aligned}$$

Compatibility increases
from 2.3% to 17.4%.

37

OscSNS

$\bar{\nu}_\mu \rightarrow \bar{\nu}_e$ $\Delta(L/E) \sim 3\%$; $\nu_e p \rightarrow e^+ n$

$\nu_\mu \rightarrow \nu_e$ $\Delta(L/E) \sim 3\%$; $\nu_e C \rightarrow e^+ N_{gs}$

$\nu_\mu \rightarrow \nu_s$ $\Delta(L/E) < 1\%$; **Monoenergetic ν_μ !**; $\nu_\mu C \rightarrow \nu_\mu C^*(15.11)$

$\bar{\nu}_\mu \rightarrow \bar{\nu}_s$; $\nu_\mu C \rightarrow \nu_\mu C^*(15.11)$

OscSNS would be capable of making precision measurements of $\bar{\nu}_e$ appearance & ν_μ disappearance and proving, for example, the existence of sterile neutrinos! (see Phys. Rev. D72, 092001 (2005)).

Cosmology Data Consistent with Extra Sterile Neutrinos (J. Hamann, et. al. arXiv:1006.5276)

$$3 + N_s \\ m_\nu = 0$$

$$3 + N_s \\ m_s = 0$$